

SQUAMATES

BREEDING SEASON - When is the egg laying season for this species?

Species	Common Name	Breeding Season
Sauria	Lizards	
Anguidae	Anguid Lizards	
<i>Ophisaurus attenuatus longicaudus</i>	Eastern Slender Glass Lizard	June-Oct (Fitch 1989)
<i>Ophisaurus ventralis</i>	Eastern Glass Lizard	June-Aug (Noble and Mason 1933)
Lacertidae	Wall Lizards	
<i>Podarcis sicula</i>	Italian Wall Lizard	Unk
Phrynosomatidae	Sceloporine Lizards	
<i>Sceloporus undulatus hyacinthinus</i>	Northern Fence Lizard	May-Oct (Hulse et al. 2001)
Scincidae	Skinks	
<i>Eumeces a. anthracinus</i>	Northern Coal Skink	April-Aug (Mitchell 1994, Hulse et al. 2001)
<i>Eumeces fasciatus</i>	Common Five-lined Skink	May-Aug (Mitchell 1994, Hulse et al. 2001)
<i>Eumeces inexpectatus</i>	Southeastern Five-lined Skink	June-Aug (Mitchell 1994)
<i>Eumeces laticeps</i>	Broad-headed Skink	June-Aug (Mitchell 1994)
<i>Scincella lateralis</i>	Ground Skink	April-July (Mitchell 1994)
Teiidae	Whiptails	
<i>Cnemidophorus s. sexlineatus</i>	Eastern Six-lined Racerunner	May - Sept (Mitchell 1994)
Colubridae	Colubrids	
<i>Carphophis a. amoenus</i>	Eastern Worm Snake	June-Sept (Mitchell 1994)
<i>Cemophora coccinea copei</i>	Northern Scarlet Snake	June (Wright and Wright 1957)
<i>Clonophis kirtlandii</i>	Kirtland's Snake	July-Sept (Minton 1972)
<i>Coluber c. constrictor</i>	Northern Black Racer	May-Sept (Mitchell 1974)
<i>Diadophis p. punctatus</i>	Southern Ringneck Snake	June-Aug (Mitchell 1994)
<i>Diadophis p. edwardsii</i>	Northern Ringneck Snake	June-Aug (Mitchell 1994)
<i>Elaphe guttata</i>	Corn Snake	June-Sept (Mitchell 1994)
<i>Elaphe o. obsoleta</i>	Black Rat Snake	June-Sept (Mitchell 1994)
<i>Farancia a. abacura</i>	Eastern Mud Snake	July-Oct (Ernst and Barbour 1989)
<i>Farancia e. erythrogramma</i>	Common Rainbow Snake	June-Sept (Mitchell 1994)
<i>Heterodon platirhinos</i>	Eastern Hog-nosed Snake	May-Sept (Mitchell 1974)
<i>Lampropeltis calligaster</i>	Mole Kingsnake	June-Sept (Mitchell 1994)
<i>Lampropeltis g. getula</i>	Eastern Kingsnake	June-Aug (Mitchell 1994)
<i>Lampropeltis g. nigra</i>	Eastern Black Kingsnake	June-Aug (Mitchell 1994)

<i>Lampropeltis t. triangulum</i>	Eastern Milk Snake	June-Sept (Mitchell 1994)
<i>Nerodia e. erythrogaster</i>	Red-bellied Water Snake	live birth occurs in late summer and Sept (Mitchell 1994)
<i>Nerodia s. sipedon</i>	Northern Water Snake	live young in Aug-Oct (Dunn 1915; Barbour 1971)
<i>Nerodia taxispilota</i>	Brown Water Snake	live birth in Aug-Sept (Mitchell 1994)
<i>Opheodrys aestivus</i>	Northern Rough Green Snake	June-Sept (Plummer 1984)
<i>Opheodrys vernalis</i>	Smooth Green Snake	June-Sept (Fitch 1970)
<i>Pituophis m. melanoleucus</i>	Northern Pine Snake	June-July (Zappalorti et al. 1983)
<i>Regina r. rigida</i>	Glossy Crayfish Snake	live young July-Sept
<i>Regina septemvittata</i>	Queen Snake	spring-Aug when live young born (Ashton and Ashton 1981; Mitchell 1994)
<i>Storeria d. dekayi</i>	Northern Brown Snake	live young born in July-Sept (Mitchell 1994)
<i>Storeria o. occipitomaculata</i>	Northern Red-bellied Snake	live young born in July-Aug (Linzey and Clifford 1981)
<i>Tantilla coronata</i>	Southeastern Crowned Snake	June-Aug (Linzey and Clifford 1981; Aldridge and Semlitsch 1992a)
<i>Thamnophis brachystoma</i>	Short-headed Garter Snake	spring-Aug when live young born (Hulse et al. 2001)
<i>Thamnophis s. sauritus</i>	Common Ribbon Snake	July-Sept (Rossman 1963)
<i>Thamnophis sauritis septentrionalis</i>	Northern Ribbon Snake	May to live birth in Aug (Hulse et al. 2001)
<i>Thamnophis sirtalis pallidulus</i>	Maritime Garter Snake	live birth from June-Aug (Mitchell 1994)
<i>Thamnophis s. sirtalis</i>	Eastern Garter Snake	live birth from June-Aug (Mitchell 1994)
<i>Virginia striatula</i>	Rough Earth Snake	live birth in July-Aug (Clark 1964)
<i>Virginia v. valeriae</i>	Eastern Smooth Earth Snake	live young born July-Aug (Mitchell 1994)
<i>Virginia v. pulchra</i>	Mountain Earth Snake	live young born July-Aug (Mitchell 1994)
Typhlopidae	Blindsnakes	
<i>Ramphotyphlops braminus</i>	Brahminy Blind Snake	continuous (Ernst and Barbour 1989); gravid April-July in native country (monsoon season)
Viperidae	Pitvipers	
<i>Agkistrodon c. contortrix</i>	Southern Copperhead	live birth from Aug-Oct (Fitch 1960)
<i>Agkistrodon c. mokasen</i>	Northern Copperhead	live birth from Aug-Oct (Fitch 1960)
<i>Agkistrodon p. piscivorus</i>	Eastern Cottonmouth	live birth in Sept (Mitchell 1994)
<i>Crotalus horridus</i>	Timber Rattlesnake	live birth in Aug-Oct (Martin 1988, 1992)
<i>Sistrurus c. catenatus</i>	Eastern Massasauga	live birth in Aug-Sept (Reinert 1981)

Breeding Season Codes: Specify range of months from when eggs are laid until eggs hatch